

MORTARS

CONTENTS

	Page
PREFACE	ix
 CHAPTER 1. INTRODUCTION	
Section I. General Doctrine	1-1
1-1. Effective Mortar Fire.....	1-1
1-2. Mortar Positions	1-2
Section II. Indirect Fire Team.....	1-2
1-3. Applications	1-2
1-4. Team Mission.....	1-3
Section III. Safety Procedures	1-3
1-5. Duties of the Safety Officer and Supervisory Personnel.....	1-3
1-6. Ammunition Care and Handling	1-9
1-7. Field Storage of Ammunition.....	1-10
 CHAPTER 2. SIGHTING AND FIRE CONTROL EQUIPMENT	
Section I. Compass, M2	2-1
2-1. Characteristics	2-1
2-2. Description	2-2
2-3. Use.....	2-2
Section II. Aiming Circles, M2 and M2A2	2-5
2-4. Characteristics	2-5
2-5. Description	2-5
2-6. Use.....	2-5
2-7. Accessory Equipment.....	2-8
2-8. Setup and Leveling of Aiming Circle	2-9
2-9. Declination Constant.....	2-11
2-10. Orienting of the Instrument on Grid North to Measure Grid Azimuth to Objects	2-14
2-11. Measurement of Horizontal Angle Between Two Points.....	2-14

DISTRIBUTION RESTRICTION: Approved for public release, distribution is unlimited.

*This publication supersedes FM 23-90/TO 11W2-5-13-21, 19 September 1990; and TC 23-18, 24 August 1967.

		Page
	2-12.	Orienting of the 0-3200 Line on a Given Grid Azimuth..... 2-15
	2-13.	Orienting of the 0-3200 Line on a Given Magnetic Azimuth..... 2-16
	2-14.	Verifying the Lay of the Platoon 2-16
	2-15.	Orienting by Orienting Angle..... 2-17
	2-16.	Disassembly of Aiming Circle 2-18
	2-17.	Care and Maintenance..... 2-18
Section	III.	Sightunits 2-19
	2-18.	Sightunit, M53-Series 2-19
	2-19.	Operation of M53 Sightunit 2-21
	2-20.	Care and Maintenance of M53 Sightunit 2-22
	2-21.	Sightunit, M64-Series 2-23
	2-22.	Sightunit, M67 2-26
Section	IV.	Boresights..... 2-27
	2-23.	Boresight, M45-Series..... 2-27
	2-24.	Boresight, M115..... 2-28
	2-25.	Principles of Operation 2-29
	2-26.	Installation..... 2-29
	2-27.	Sight Calibration 2-30
	2-28.	Boresight Method of Calibration 2-30
	2-29.	Calibration for Deflection Using the M2 Aiming Circle 2-32
Section	V.	Other Equipment 2-34
	2-30.	Instrument Light, M53E1 2-34
	2-31.	Aiming Posts, M14 and M1A2 2-36
	2-32.	Aiming Post Lights, M58 and M59..... 2-37
Section	VI.	Laying the Section..... 2-38
	2-33.	Reciprocal Laying 2-39
	2-34.	Reciprocal Laying on a Grid Azimuth 2-40
	2-35.	Reciprocal Laying on a Magnetic Azimuth..... 2-43
	2-36.	Reciprocal Laying Using the Orienting Angle 2-43
	2-37.	Reciprocal Laying Using the Mortar Sights..... 2-43
	2-38.	Reciprocal Laying Using the M2 Compass..... 2-45
	2-39.	Placing Out Aiming Posts 2-45
	2-40.	Alternate Method of Placing Out Aiming Posts 2-46
	2-41.	Correction for Displacement of Sight 2-48
Section	VII.	Loading and Firing..... 2-49
	2-42.	Firing the Mortar..... 2-49
	2-43.	Target Engagement 2-50
	2-44.	Execution of Fire Commands..... 2-50
	2-45.	Arm-and-Hand Signals..... 2-52
	2-46.	Subsequent Fire Commands..... 2-53
	2-47.	Repeating and Correcting of Fire Commands..... 2-54
	2-48.	Reporting of Errors in Firing..... 2-54
	2-49.	Night Firing..... 2-54

		Page
CHAPTER 3. 60-mm MORTAR, M224		
Section	I. Squad and Section Organization and Duties	3-1
	3-1. Organization	3-1
	3-2. Duties	3-1
Section	II. Components	3-1
	3-3. Tabulated Data	3-2
	3-4. Cannon Assembly, M225	3-4
	3-5. Baseplate, M7	3-4
	3-6. Baseplate, M8	3-5
	3-7. Bipod Assembly, M170	3-6
Section	III. Operation	3-7
	3-8. Premount Checks	3-7
	3-9. Mounting of the Mortar	3-7
	3-10. Safety Checks Before Firing	3-8
	3-11. Small Deflection and Elevation Changes	3-9
	3-12. Large Deflection and Elevation Changes	3-9
	3-13. Referring of the Sight and Realignment of Aiming Posts	3-10
	3-14. Malfunctions	3-12
	3-15. Removal of a Misfire	3-12
	3-16. Dismounting and Carrying of the Mortar	3-16
Section	IV. Ammunition	3-17
	3-17. Classification	3-17
	3-18. Color Codes	3-18
	3-19. Preparation of Ammunition	3-19
	3-20. Types of Fuzes	3-19
	3-21. Standard B Ammunition	3-21
	3-22. Care and Handling	3-22
 CHAPTER 4. 81-mm MORTAR, M252		
Section	I. Squad and Section Organization and Duties	4-1
	4-1. Organization	4-1
	4-2. Duties	4-1
Section	II. Components	4-3
	4-3. Tabulated Data	4-4
	4-4. Cannon Assembly, M253	4-5
	4-5. Mount, M177	4-5
	4-6. Baseplate, M3A1	4-6
Section	III. Operation	4-7
	4-7. Premount Checks	4-7
	4-8. Mounting of the Mortar	4-8
	4-9. Safety Checks Before Firing	4-9
	4-10. Small Deflection and Elevation Changes	4-10
	4-11. Large Deflection and Elevation Changes	4-11

		Page
	4-12. Referring of the Sight and Realignment of Aiming Posts Using M64 Sight.....	4-11
	4-13. Malfunctions	4-12
	4-14. Removal of a Misfire	4-12
	4-15. Dismounting of the Mortar.....	4-13
Section	IV. Ammunition	4-14
	4-16. Classification.....	4-14
	4-17. Function.....	4-16
	4-18. High-Explosive Ammunition.....	4-16
	4-19. Red/White Phosphorus Ammunition	4-17
	4-20. Illuminating Ammunition.....	4-18
	4-21. Types of Fuzes	4-18
	4-22. Characteristics of Proximity Fuzes	4-20
	4-23. Fuze Wrench and Fuze Setter	4-21
	4-24. Preparation of Ammunition.....	4-21
	4-25. Care and Handling.....	4-22
CHAPTER 5. 81-mm MORTAR, M29A1		
Section	I. Squad and Section Organization and Duties.....	5-1
	5-1. Organization.....	5-1
	5-2. Duties	5-1
Section	II. Components	5-2
	5-3. Tabulated Data	5-3
	5-4. Cannon Assembly, M29A1	5-4
	5-5. Bipod Assembly, M23A1.....	5-4
	5-6. Baseplate, M3.....	5-5
Section	III. Operation.....	5-6
	5-7. Premount Checks	5-6
	5-8. Mounting of the Mortar.....	5-7
	5-9. Safety Checks Before Firing	5-19
	5-10. Small Deflection and Elevation Changes.....	5-10
	5-11. Large Deflection and Elevation Changes.....	5-10
	5-12. Referring of the Sight and Realignment of Aiming Posts Using M53 Sight.....	5-12
	5-13. Malfunctions	5-12
	5-14. Removal of a Misfire	5-12
	5-15. Dismounting of the Mortar.....	5-13
Section	IV. Ammunition	5-14
	5-16. Function.....	5-14
	5-17. High-Explosive Ammunition.....	5-15
	5-18. White Phosphorus Ammunition.....	5-15
	5-19. Illuminating Ammunition.....	5-16
	5-20. Types of Fuzes	5-16
	5-21. Characteristics of Proximity Fuzes	5-16

		Page
	5-22.	Fuze Wrench and Fuze Setter 5-16
	5-23.	Preparation of Ammunition..... 5-16
	5-24.	Care and Handling..... 5-16
CHAPTER 6. 4.2-INCH MORTAR, M30		
Section	I.	Squad and Section Organization and Duties 6-1
	6-1.	Organization..... 6-1
	6-2.	Duties 6-1
	6-3.	Section Drill and Section Leader Duties 6-2
Section	II.	Components 6-3
	6-4.	Tabulated Data 6-4
	6-5.	Mortar Cannon, M30..... 6-4
	6-6.	Mortar Mount, M24A1..... 6-5
Section	III.	Operation of Ground-Mounted Mortar 6-9
	6-7.	Mounting of the Mortar..... 6-9
	6-8.	Safety Checks Before Firing 6-14
	6-9.	Small Deflection Change 6-15
	6-10.	Large Deflection and Elevation Changes 6-15
	6-11.	Loading and Firing of M329A2 Round..... 6-16
	6-12.	Malfunctions 6-16
	6-13.	Removal of a Misfire 6-17
	6-14.	Dismounting of the Mortar..... 6-22
Section	IV.	Mortar Carriers, M106, M106A1, and M106A2..... 6-22
	6-15.	Description 6-22
	6-16.	Tabulated Data 6-24
Section	V.	Operation of Carrier-Mounted Mortar 6-25
	6-17.	Mortar and Vehicular Mount 6-25
	6-18.	Maintenance 6-27
	6-19.	Placement of Mortar Into Firing Position on Carrier 6-27
	6-20.	Laying for Deflection and Elevation 6-29
	6-21.	Removal of a Misfire (Carrier-Mounted)..... 6-31
	6-22.	Mounting of Mortar on Carrier From Ground-Mounted Position..... 6-33
	6-23.	Dismounting of Mortar From Carrier..... 6-34
	6-24.	Preparation for a March Order From Ground-Mounted Position..... 6-34
	6-25.	Safety Checks..... 6-36
	6-26.	Measurement of Minimum and Maximum Elevations 6-37
	6-27.	Squad Formations..... 6-37
	6-28.	Dismounted Mortar Squad 6-38
	6-29.	Reciprocally Laying the Mortar Carrier Section 6-39
Section	VI.	Ammunition 6-40
	6-30.	Classification..... 6-40
	6-31.	Types of Fuzes 6-43

		Page
	6-32. Preparation of Ammunition.....	6-44
	6-33. Care and Handling.....	6-49
*CHAPTER 7. 120-mm MORTAR, M120		
Section	I. Squad and Section Organization and Duties.....	7-1
	7-1. Organization.....	7-1
	7-2. Duties.....	7-1
Section	II. Components.....	7-2
	7-3. Tabulated Data for the 120-mm Mortar, M120.....	7-4
	7-4. Barrel Assembly, M298.....	7-4
	7-5. Bipod Assembly, M191 (Carrier-/Ground-Mounted).....	7-5
	7-6. Bipod Assembly, M190 (Ground-Mounted).....	7-6
	7-7. Baseplate, M9.....	7-7
Section	III. Operation of a Ground-Mounted 120-mm Mortar.....	7-8
	7-8. Placing a Ground-Mounted 120-mm Mortar Into Action.....	7-8
	7-9. Performing Safety Checks on a Ground-Mounted 120-mm Mortar.....	7-10
	7-10. Performing Small Deflection and Elevation Changes on a Ground-Mounted 120-mm Mortar.....	7-10
	7-11. Performing Large Deflection and Elevation Changes on a Ground-Mounted 120-mm Mortar.....	7-11
	7-12. Malfunctions on a Ground-Mounted 120-mm Mortar.....	7-12
	7-13. Performing Misfire Procedures on a Ground-Mounted 120-mm Mortar During Combat.....	7-12
	7-14. Loading and Firing the Ground-Mounted 120-mm Mortar.....	7-15
	7-15. Taking the 120-mm Mortar Out of Action.....	7-16
Section	IV. Mortar Carrier, M1064A3.....	7-17
	7-16. Description.....	7-17
	7-17. Tabulated Data for the M1064A3 Carrier.....	7-19
Section	V. Operation of a Carrier-Mounted 120-mm Mortar.....	7-20
	7-18. Mortar and Vehicular Mount.....	7-20
	7-19. Maintenance.....	7-21
	7-20. Placing Carrier-Mounted 120-mm Mortar Into Action.....	7-21
	7-21. Lay for Deflection and Elevation on a Carrier-Mounted 120-mm Mortar.....	7-22
	7-22. Performing Misfire Procedures on a Carrier-Mounted 120-mm Mortar During Combat.....	7-23
	7-23. Mounting of the Mortar From a Carrier to a Ground-Mounted Position.....	7-26
	7-24. Taking the Mortar Out of Action (Ground-Mounted to M1064A3 Carrier-Mounted).....	7-27
	7-25. Performing Safety Checks on a Carrier-Mounted 120-mm Mortar.....	7-28

		Page
	7-26. Reciprocally Laying the Mortar Carrier Section	7-29
Section	VI. Ammunition	7-30
	7-27. Classification.....	7-30
	7-28. Authorized Cartridges	7-30
	7-29. Preparation for Firing	7-34
	7-30. Loading and Firing	7-35
	7-31. Unfired Cartridges.....	7-35
	7-32. Care and Handling of Cartridges.....	7-36
	7-33. Fuzes	7-36
	7-34. Setting Fuzes	7-37
	7-35. Resetting Fuzes	7-39
CHAPTER 8. FIRE WITHOUT A FIRE DIRECTION CENTER		
Section	I. Fire Procedures.....	8-1
	8-1. Advantages and Disadvantages	8-1
	8-2. Firing Data	8-1
	8-3. Observer Corrections	8-1
	8-4. Initial Fire Commands.....	8-3
	8-5. Fire Commands	8-3
	8-6. Fire Control	8-5
	8-7. Movement to Alternate and Supplementary Positions	8-5
	8-8. Squad Conduct of Fire	8-5
	8-9. Reference Line	8-5
	8-10. Fire Adjustment.....	8-5
	8-11. Squad Use of Illumination and Smoke.....	8-6
	8-12. Attack of Wide Targets	8-6
	8-13. Attack of Deep Targets	8-8
Section	II. Direct-Lay Method	8-9
	8-14. Step 1: Initial Firing Data.....	8-9
	8-15. Step 2: Referring the Sight	8-10
	8-16. Step 3: Bracketing the Target.....	8-10
	8-17. Step 4: Fire for Effect.....	8-10
Section	III. Direct-Alignment Method	8-11
	8-18. Mortar Dismounted	8-11
	8-19. Mortar Mounted	8-11
	8-20. Natural Object Method.....	8-11
Section	IV. Adjustment of Range.....	8-11
	8-21. Range Spottings	8-11
	8-22. Miscellaneous Spottings.....	8-12
	8-23. Bracketing Method.....	8-12
	8-24. Creeping Method of Adjustment.....	8-13
	8-25. Normal Fire Commands	8-14
	8-26. Modified Fire Commands	8-14
	8-27. Fire Control	8-14

		Page
	8-28. Establishment of a Reference Line and Shifting From That Line.....	8-15
	8-29. Ladder Method of Adjustment.....	8-17
 CHAPTER 9. GUNNER’S EXAMINATION		
Section	I. Preparatory Instruction.....	9-1
	9-1. Methods of Instruction.....	9-1
	9-2. Prior Training.....	9-1
	9-3. Preparatory Exercises.....	9-1
	9-4. Examining Board.....	9-1
	9-5. Location and Date.....	9-2
	9-6. Eligible Personnel.....	9-2
	9-7. Qualification Scores.....	9-3
	9-8. General Rules.....	9-3
Section	II. Gunner’s Examination With Ground-Mounted Mortar.....	9-4
	9-9. Subjects and Credits.....	9-4
	9-10. Equipment.....	9-4
	9-11. Organization.....	9-4
	9-12. Procedure.....	9-4
	9-13. Mounting of the Mortar.....	9-5
	9-14. Small Deflection Change.....	9-12
	9-15. Referring of the Sight and Realignment of Aiming Posts.....	9-13
	9-16. Large Deflection and Elevation Changes.....	9-15
	9-17. Reciprocal Laying.....	9-16
Section	III. Gunner’s Examination With the Track-Mounted Mortar.....	9-18
	9-18. Subjects and Credits.....	9-18
	9-19. Equipment.....	9-18
	9-20. Organization.....	9-19
	9-21. Procedure.....	9-19
	9-22. Placement of Mortar Into a Firing Position From Traveling Position.....	9-19
	9-23. Small Deflection Change.....	9-21
	9-24. Referring of the Sight and Realignment of Aiming Posts.....	9-22
	9-25. Large Deflection and Elevation Changes.....	9-24
	9-26. Reciprocal Laying.....	9-26
	9-27. Support Squad.....	9-27
 APPENDIX A. TRAINING DEVICES.....		A-1
APPENDIX B. MORTAR TRAINING STRATEGY.....		B-1
GLOSSARY.....		Glossary-1
REFERENCES.....		References-1
INDEX.....		Index-1